ACUTE TOXICITY SUMMARY ## **PERCHLOROETHYLENE** (ethylene tetrachloride, tetrachloroethylene) CAS Registry Number: 127-18-4 ## I. Acute Toxicity Summary (for a 1-hour exposure) Inhalation reference exposure level 20 mg/m³ Critical effect(s) loss of normal coordination in addition to eye, nose and throat irritation, headache and light-headedness Hazard Index target(s) nervous system; eyes; respiratory system # II. Physical and Chemical Properties (HSDB, 1993 except as noted) Description colorless liquid Molecular formula C₂Cl₄ Molecular weight 165.83 Density 1.6227 g/cm³ @ 20°C Boiling point 121°C Melting point -19°C Vapor pressure 18.47 mm Hg @ 25°C Flashpoint unknown Explosive limits unknown Solubility soluble in alcohol, ether, chloroform, benzene and hexane; practically insoluble in water Odor threshold 47 ppm (geometric mean) (AIHA, 1989) Odor description colorless, mildly sweet, chloroform-like odor Metabolites trichloroacetic acid, trichloroethanol (ATSDR, 1992) Conversion factor 1 ppm = $6.78 \text{ mg/m}^3 \otimes 25^{\circ}\text{C}$ ## III. Major Uses or Sources Perchloroethylene (PCE) is widely used in the textile industry for dry-cleaning, processing, and finishing fabrics (HSDB, 1993). It is also used in the degreasing of metals and as a chemical intermediate in the synthesis of fluorocarbons. Electric transformers contain PCE as an insulating fluid and cooling gas. ## **IV.** Acute Toxicity to Humans PCE is an eye, skin, and respiratory irritant. The most sensitive endpoint of PCE toxicity is the central nervous system (Calabrese and Kenyon, 1991). Cardiac sensitization and arrhythmias have been reported following acute exposure to high concentrations of PCE (Reprotext, 1999). In one case report, pulmonary edema and coma followed a single exposure to an unknown concentration of PCE (Patel *et al.*, 1977). Hepatic necrosis and renal failure have been observed following inhalation exposure (Gosselin *et al.*, 1984). Symptoms associated with acute exposure to lower levels of PCE include tiredness, weakness, and nausea and vomiting (Reichert, 1983). Four human volunteers exposed to 206-235 ppm (1,400-1,600 mg/m³) PCE for 2 hours acclimatized to the odor within minutes (Rowe *et al.*, 1952). All subjects reported eye irritation and congestion of the frontal sinuses after 20-30 minutes of exposure. Two of the four test subjects experienced dizziness. A separate group of 4 subjects exposed to 280 ppm (1,900 mg/m³) PCE for 2 hours reported light headedness and one subject reported nausea. Human subjects exposed to 100 ppm (700 mg/m³) PCE for 7 hours exhibited CNS effects as indicated by an abnormal modified Romberg test (a test of position sense) and symptoms including headache and light-headedness (Stewart *et al.*, 1970). Symptoms were noted after the first 3 hours of exposure. Subjects exposed for 7 hours per day for 5 days reported decreased odor perception of PCE over the course of each exposure. Mild and transient hepatitis was diagnosed in a worker found unconscious following a 30-minute exposure to an unknown concentration of PCE (Stewart, 1969). Elevated serum enzymes, which indicate impaired liver function, were observed in a worker rendered semicomatose by exposure to unknown levels of PCE for 3 hours (Stewart *et al.*, 1961). A simulation of the exposure conditions in the latter case report indicated that the average estimated concentration was at least 275 ppm (1,900 mg/m³) PCE. Predisposing Conditions for Perchloroethylene Toxicity **Medical**: Persons with preexisting skin, eye, respiratory, heart, liver, kidney, skin, or neurolgical conditions may be more sensitive to the effects of PCE exposure (Reprotext, 1999). Individuals with hypertension may be at increased risk of exhibiting elevated blood pressure following exposure to PCE. **Chemical**: Interactions between PCE and trichloroethylene and ethyl alcohol, resulting in a potentiation of toxicity, have been reported (Reprotext, 1999). ## V. Acute Toxicity to Laboratory Animals The LC₅₀ for a 4-hour exposure to PCE is reported to be 5,200 ppm (35,000 mg/m³) in mice (Friberg *et al.*, 1953) and 4,000 ppm (27,000 mg/m³) in rats (Carpenter *et al.*, 1949). Rats exposed to 2,300 ppm (16,000 mg/m³) PCE for 4 hours exhibited ataxia and signs similar to those of ethanol intoxication (Goldberg *et al.*, 1964). Enlarged livers were observed at necropsy in mice exposed continuously to 9, 37, 75, or 150 ppm (60, 250, 510, 1,000 mg/m³) PCE for 30 days (Kjellstrand *et al.*, 1984). Enlargement and vacuolization of hepatocytes were most pronounced in the mice exposed to 150 ppm PCE. In a separate study, hepatocellular vacuolization was observed in mice at necropsy following a single 4-hour exposure to 200 ppm (1,400 mg/m³) PCE (Kylin *et al.*, 1963). Mice exposed for a single 3-hour period to 50 ppm (340 mg/m³) PCE exhibited a significant decrease in pulmonary bactericidal activity (type unspecified) (Aranyi *et al.*, 1986). No significant changes were observed in pulmonary bactericidal activity and mortality in mice exposed to 25 ppm (170 mg/m³) PCE for a single 3-hour exposure or for five 3-hour exposures. Mortality was significantly increased in mice exposed to 50 ppm PCE and challenged with aerosolized streptococci when compared to controls. ## VI. Reproductive or Developmental Toxicity A single case-control study among women employed in dry cleaning operations indicates an increased risk of spontaneous abortion resulting from PCE exposure (Kyyronen *et al.*, 1989). However, this study is seriously limited by the small number of exposed women (247) and the lack of biological monitoring during the first trimester. No studies evaluating the reproductive performance of occupationally exposed men were located. Pregnant mice exposed to 300 ppm (2,000 mg/m³) PCE for 7 hours per day on gestation days 6-15 exhibited increased fetal resorptions and other signs of fetotoxicity including decreased fetal body weight and delayed ossification of skull bones and sternebrae (Schwetz *et al.*, 1975). Pregnant rats similarly exposed on gestation days 6-15 exhibited a slight decrease in weight gain, but no statistically significant signs of fetotoxicity. Male guinea pigs exposed to 1,600 ppm (11,000 mg/m³) PCE for 7 hours per day for 8 exposures over a 10 day period exhibited degenerative changes in the germinal epithelium of the testes (Rowe *et al.*, 1952). # VII. Derivation of Acute Reference Exposure Level and Other Severity Levels (for a 1-hour exposure) Reference Exposure Level (protective against mild adverse effects): 20 mg/m³ (2.9 ppm) Study Stewart et al., 1970 Study population three human subjects Exposure method inhalation of 100 ppm (700 mg/m³) PCE Critical effects CNS effects as indicated by an abnormal modified Romberg test and symptoms including headache, mild irritation of the eyes, nose and throat, and light-headedness LOAEL 700 mg/m³ not observed Exposure duration 3 h Extrapolated 1 hour concentration 1200 mg/m³ (700^2 mg/m³* 3 h = C^2 * 1 h) (see Table 12 for information on "n") LOAEL uncertainty factor6Interspecies uncertainty factor1Intraspecies uncertainty factor10Cumulative uncertainty factor60 Reference Exposure Level 20 mg/m³ (20,000 µg/m³; 2.9 ppm) # **Level Protective Against Severe Adverse Effects** No recommendation is made due to the limitations of the database. ## **Level Protective Against Life-threatening Effects** No recommendation is made due to the limitations of the database. NIOSH (1995) reports an IDLH of 150 ppm (1,017 mg/m³) based on acute inhalation toxicity data in humans but the level does not appear to be life-threatening based on the data cited. #### VIII. References (ATSDR) Agency for Toxic Substances and Disease Registry. Toxicological profile for tetrachloroethylene. Prepared by Clement International Corporation, under contract No. 205-88-0608 for US Department of Health and Human Services, Public Health Service, ATSDR; 1992. (AIHA) American Industrial Hygiene Association. Odor threshold for chemicals with established occupational health standards Akron (OH): AIHA; 1989. p. 26. Aranyi C, O'Shea WJ, Graham JA, Miller FJ. The effects of inhalation of organic chemical air contaminants on murine lung host defenses. Fundam Appl Toxicol 1986;6:713-720. Calabrese EJ, Kenyon EM. Air toxics and risk assessment. Chelsea (MI): Lewis Publishers; 1991. Carpenter CP, Smyth HF Jr, Pozzani UC. The assay of acute vapor toxicity and the grading and interpretation of results on 96 chemical compounds. J Indust Hyg Toxicol 1949;31(6):343-346. Friberg L, Kylin B, Nystrom A. Toxicities of trichloroethylene and tetrachloroethylene and Fujiwara's pyridine-alkali reaction. Acta Pharm Toxicol 1953;9:303-312. Goldberg ME, Johnson HE, Pozzani UC, Smyth HF Jr. Effect of repeated inhalation of vapors of industrial solvents on animal behavior. I. Evaluation of nine solvent vapors on pole-climb performance in rats. Ind Hyg J 1964;25:369-375. Gosselin RE, Smith RP, Hodge HC. Clinical toxicology of commercial products. 5th ed. Baltimore: Williams and Wilkins; 1984. p. II-165. (HSDB) Hazardous Substances Data Bank. National Library of Medicine, Bethesda (MD) (CD-ROM Version). Denver (CO): Micromedex, Inc.; 1993. (Edition expires 11/31/93). Kjellstrand P, Holmquist B, Kanje M., Alm P, Romare S, Jonsson I, *et al.* Perchloroethylene: effects on body and organ weights and plasma butyrylcholinesterase activity in mice. Acta Pharmacol Toxicol 1984;54:414-424. Kylin B, Reichard H, Sumegi I, Yllner S. Hepatotoxicity of inhaled trichloroethylene, tetrachloroethylene and chloroform. Single exposure. Acta Pharmacol Toxicol 1963;20:16-26. Kyyronen P, Taskinen H, Lindbohm ML, Hemminki K, Heinonen OP. Spontaneous abortions and congenital malformations among women exposed to tetrachloroethylene in dry cleaning. J Epidemiol Comm Health 1989;43:346-351. NIOSH. Chemical listing and documentation of revised IDLH values (as of March 1, 1995). Electronically published at http://www.cdc.gov/niosh/intridl4.html. Patel R, Janakiraman N, Towne WD. Pulmonary edema due to tetrachloroethylene. Environ Health Perspect 1977;21:247-249. Reichert D. Biological actions and interactions of tetrachloroethylene. Mutat Res 1983;123:411-429. Reprotext ® System. Dabney BJ, editor. Denver (CO): Micromedex, Inc.; 1999. (Edition expires 1/31/1999). Rowe VK, McCollister DD, Spencer HC, Adams EM, Irish DD. Vapor toxicity of tetrachloroethylene for laboratory animals and human subjects. Arch Indust Hyg Occup Med 1952;5(6):566-579. Schwetz BA, Leong BKJ, Gehring PJ. The effect of maternally inhaled trichloroethylene, perchloroethylene, methyl chloroform, and methylene chloride on embryonal and fetal development in mice and rats. Toxicol Appl Pharmacol 1975;32:84-96. Stewart RD, Erley DS, Schaffer AW, Gay HH. Accidental vapor exposure to anesthetic concentrations of a solvent containing tetrachloroethylene. Ind Med Surg 1961;30:327-330. Stewart RD. Acute tetrachloroethylene intoxication. JAMA 1969;208(8):1490-1492. Stewart RD, Baretta ED, Dodd HC, Torkelson TR. Experimental human exposure to tetrachloroethylene. Arch Environ Health 1970;20:224-229.